System Software Environments

Breakout Report

June 27, 2002

What is the scope of existing efforts?

Scalable Systems Software Center

• FAST-OS "lightweight kernel" effort

Science Appliance effort

- Systems Management research
- Blue Gene

Anemic Areas of Existing Research

What are the under funded critical research issues?

- Security protecting systems from compromise
- Fault tolerance being able to run through failure. Three steps: detection, notification, system recovery Linkage between projects and groups for FT chain.
- Validation of result how know that app got right ans.
 Given system runs through failure.

Potential Gaps in Research

What are the gaps in MICS research portfolio related to peta-scale computing?

- What happens after Linux?
- OS that supports the programming model if it is going to change from dist. mem. Message passing then...
- Alternate to microkernel approach "Concrete" holds everything together but is really heavy.
- Local address space vs more expansive address support
- Experimental architecture research testbed
 - Arose during PIM discussion
 - Platforms for software development
 - Not just the commodity clusters we work with today ES40 and PIM not addressed

Getting Help From Others

What is needed most from the other four groups?

- Runtime & Programming models feedback to OS so it can reconfigure to optimize needs, PIM is entangled across Programming and OS.
- **Data & vizualization** Scalable I/O leverage SDM ISIC *and Program models*
 - Checkpoint/restart 100K nodes
- **Portability & Interoperability ???** Discussion but no clear things we need to leverage
- **Performance** feedback to OS so it can correct bottlenecks while apps run.